

Constraints on the cross-section of dark matter annihilation from Fermi observation of M31

Zhengwei Li

Payload working Group of HXMT

Evidence of dark matter

Rotation curve of galaxy
van Albada et al. (1985)

Gravitational lensing
Clowe et al. (2006)

Cosmological
measurement
(WMAP7)

Dark matter structure (observation + simulation)

STAGES: Abell901/902

At galactic level, dark matter distribution is in the form of extended halo, with sub and sub-sub halos (hierarchy).

Beyond standard particle physics: no matching
standard particles

ELEMENTARY PARTICLES

radiation

'baryons'

unstable

not heavy enough

Gondolo, P. (TeVPA08)

Particle candidate of dark matter

Detection of particle dark matter

中国科学院高能物理研究所
INSTITUTE OF HIGH ENERGY PHYSICS

Indirect detection of dark matter

Sun

Galaxy

Cluster

Deep extragalactic
space and early
Universe

Baltz et al. 2008

Annihilation scenario of dark matter

Observed
flux:

$$\Phi(\psi) = \frac{1}{4\pi} \int_{\text{los}} \xi(x, E) dl(\psi)$$

$$\xi(x, E) = Q_{\text{anni}}(x, E) = \left[\frac{\langle \sigma v \rangle}{2m_\chi^2} \left(\frac{dN}{dE} \right) \right] \rho^2(x)$$

particle physics factor (from
DM particle model)

density distribution (from
gravitational observation
and/or numerical simulation)

J-factor: $J(\psi) = \int_{\text{los}} \rho^2(x(\psi)) dl(\psi)$

Some preliminary work

- Final state radiation
- No Inverse compton scatter
- Cut-off at mass of dark matter

J-factor of galaxy M31:

Dark matter distribution:NFW

$$\rho(r) = \frac{\rho_s}{(r/r_s)(1+r/r_s)^2}$$

Subhalo boost factor:

$$b(M_{200}) = \mathcal{J}_{sub}/\mathcal{J}_{NFW} = 1.6 \times 10^{-3} (M_{200}/M_\odot)^{0.39}$$

J-factor from subhalo:

$$J_{sub}(r) = \frac{16b(M_{200})\mathcal{J}_{NFW}}{\pi \ln(17)} \frac{1}{r_{200}^2 + 16r^2} \quad (r \leq r_{200})$$

Jixin Han et al, 2012

Spatial distribution of J-factor: $14^{\circ} \times 14^{\circ}$

NFW halo

Subhalo

Gamma ray in M31

Abdo et al, 2010

Four point sources in the model

Gamma detection: 5σ significance in 200MeV – 20GeV

Flux($>100\text{MeV}$): ($9.1 \pm 1.9\text{stat} \pm 1.0\text{sys}$) $\times 10^{-9}$ phcm $^{-2}$ s $^{-1}$

Abdo et al, 2010

Using 2FGL catalog with more sources in the model
Model the M31 as a point source with power-law spectrum
BL Lac 1ES0037+405 affect the energy spectrum when energy > 70GeV

DM annihilation flux upper limits

- Model the M31 as a point source with power-law spectrum
- Free the normalization parameter of the sources in the ROI
- With subhalos , the 1ES0037+405 do not effect the uppler limit

Upper limits for the DM annihilation cross-section

Cross-section drop below the thermal cross –section of $3 \times 10^{-26} \text{cm}^3 \text{s}^{-1}$ when dark mass $< 20 \text{GeV}$

Summary

- Subhalos give strong limits on the cross-section of dark matter annihilation
- Model the dark matter distribution in Einstao, isothermal profile
- Consider the effect of inverse compton scatter of the secondary particles from annihilation